Mean Annual Runoff as Related to Channel Geometry of Selected Streams in California GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1999-E Prepared in cooperation with the California Department of Water Resources ## Mean Annual Runoff as Related to Channel Geometry of Selected Streams in California By E. R. HEDMAN CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1999-E Prepared in cooperation with the California Department of Water Resources ## UNITED STATES DEPARTMENT OF THE INTERIOR CECIL D. ANDRUS, Secretary GEOLOGICAL SURVEY V. E. McKelvey, Director First printing 1970 Second printing 1977 ## **CONTENTS** | Peren
Ephen
Repea | analysisnial streams meral streams ted measurements at gaging stations ns | |-------------------------|--| | | ILLUSTRATIONS | | | 1-6. Photographs showing— 1. Point bar along one bank of a perennial stream 2. Bars and berms along one bank of an ephemeral stream 3. Vegetation line on right bank and bar on left bank 4. Well-defined point bar downstream from large boulders in Taquitz Creek near Palm Springs 5. Material forming point bar at section 1 in Arroyo Seco near Pasadena 6. Material forming point bar at section 3 in Arroyo Seco near Pasadena 7. Relation of annual runoff to channel width and mean depth for perennial streams 8. Comparison of observed and computed runoff for perennial streams 9. Relation of annual runoff to channel width and mean depth for ephemeral streams 10. Comparison of observed and computed runoff for ephemeral streams | | | TABLE | | ABLE 1. | Computed and observed runoff at 48 gaging stations in California | | 2. | Results of repeated channel geometry measurements at gaging stations | ### CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES ## MEAN ANNUAL RUNOFF AS RELATED TO CHANNEL GEOMETRY OF SELECTED STREAMS IN CALIFORNIA By E. R. HEDMAN #### ABSTRACT The channel geometry of 48 gaged streams in California where mean annual runoff is known was studied in 1967 and 1968. The analyses show that the mean annual runoff is related to selected dimensions of channel geometry. The width and the average depth of the cross section between bars or berms can be used to estimate annual runoff from ungaged streams. Separate relations are needed for perennial and ephemeral streams. The analyses also showed that it is better to measure several cross sections, compute the discharge for each cross section, and average these discharges to obtain the discharge for the site. A 10-year period, 1958-67, was analyzed to determine if the channel dimensions were affected by recent hydrologic or climatic events. It was determined that the computed runoff represented a long-term mean; that is, the standard error of estimate was less for the regression using the runoff for the period of record rather than for the 10-year period. #### INTRODUCTION The cost and the length of time required to collect data necessary for hydrologic studies of drainage basins in arid and subhumid regions have created the need for other methods for determining runoff. Reconnaissance studies are commonly made to provide preliminary estimates, but most studies are based on sparse and questionable data concerning precipitation and evapotranspiration. On the basis of some exploratory work, W. B. Langbein (written commun., 1966) suggested a method of estimating mean annual runoff based on width and average depth of stream channels at point bars in meandering channels, at island bars in braided channels, or at berms. These bars and berms are described by Leopold and Wolman. ¹ Leopold, L. B., and Wolman, M. G., 1957, River channel patterns: braided, meandering, and straight: U.S. Geol. Survey Prof. Paper 282-B, p. 38-85. Moore² expanded the work of Langbein and developed separate relation curves for ephemeral and perennial streams in Nevada. Streams are commonly classed according to types on the basis of flow. Perennial streams carry flow at all times, except during extreme drought. Intermittent streams carry flow only at certain times during the year when they receive water from springs or from surface sources, such as melting snow or ice in mountainous areas. Ephemeral streams carry flow only after periods of precipitation. Because of the lack of adequate data concerning flow duration, it was not reasonable to classify streams as intermittent; therefore, in this report all streams were classified as perennial if they were flowing and ephemeral if they were dry. This report was prepared by the U.S. Geological Survey, Water Resources Division, in cooperation with the California Department of Water Resources. The work was done during 1967 and 1968 under the general supervision of R. Stanley Lord, district chief in charge of water-resources investigations in California, and under the immediate supervision of L. C. Dutcher, chief of the Garden Grove subdistrict. #### STUDY OF CHANNEL GEOMETRY On the basis of the results of the earlier studies by Langbein (written commun., 1966) and Moore,³ the emphasis of this study was placed on developing a relation of the unique dimensions of width and depth of the channels at bars and berms to annual runoff. An alluvial channel adjusts in size to accommodate the discharge it receives. Although the channel geometry is influenced by the slope, channel pattern, sediment loads cohesiveness of the banks, and vegetation, these studies indicate that the dimensions of the cross sections at the bars and berms are not significantly affected, and that they are related to the annual runoff. The channel dimensions of 48 gaged streams in the arid and subhumid parts of California were studied in 1967 and 1968. These streams are listed in table 1. Because these dimensions vary greatly in the different cross sections of a stream, as many as five sections were surveyed in a reach of charnel about 10 stream widths in length at each site. Each site was chosen near the gaging station, so that the drainage area above the site was ² Moore, D. O., 1968, Estimating mean runoff in ungaged semiarid area, in Internat. Assoc. Sci. Hydrology Bull., v. 13, no. 1, p. 29-39. ³ Moore, D. O., op. cit. about the same as above the gaging stations, and runoff data would be available. Measurements were made of width and average depth at each cross section. TABLE 1.—Computed and observed runoff at 48 gaging stations in California [Period of record: e, ephemeral stream; p, perennial stream] | | | | | Mean annual runoff | | | | |----------------|--|-----------------------------|-----------------------------|----------------------------------|--|--------|--| | | Station name | | Period
of
record | Obse | | | | | Station
No. | | Drainage
area
(sq mi) | | Period of
record
(acre-ft) | 10—year
period
(1958–67
(acre–ft) | | | | 10-2558.85 | San Felipe Creek
near Westmoreland. | 1,693 | 1960-67 | e3,000 | | 3,660 | | | 2560 | Whitewater River at White Water. | 57.4 | 1948–67 | p9,050 | 10,210 | 5,800 | | | 2580 | Tahquitz Creek
near Palm Springs. | 16.8 | 1947–67 | e2,290 | 2,880 | 3,760 | | | 2585 | Palm Canyon Creek
near Palm Springs. | 93.3 | {1930-42 }
{1947-67 } | | 1,300 | 2,850 | | | 2605 | Deep Creek near
Hesperia. | 136 | ${1904-22 }\atop {1927-67}$ | p48,510 | 36,970 | 6°,300 | | | 2610 | West Fork Mojave
River near
Hesperia. | 74.6 | {1904-22 }
{1929-67 } | | 17,380 | 41,400 | | | 11-0315 | Agua Caliente Creek
near Warner
Springs. | 19.0 | 1961–67 | e573 | | 805 | | | 0400 | San Luis Rey River
at Monserate
Narrows, near
Pala. | 373 | {1935-41 }
{1946-67 } | | 1.490 | 5,400 | | | 0410 | San Luis Rey River
near Bonsall. | 512 | * | e13,680 | 1,790 | 9,940 | | | 0424 | Temecula Creek
near Aguanga. | 131 | 1957-67 | e2,690 | 2,720 | 3,050 | | | 0465 | San Juan Creek
near San Juan
Capistrano. | 106 | 1954-67 | p6,660 | 7,250 | 17,000 | | | 0470 | Arroyo Trabuco near
San Juan
Capistrano. | 35.7 | 1930-67 | р3,460 | 3,070 | 2,290 | | | 0570 | San Timoteo Creek
near Redlands. | 119 | 1926-67 | e1,010 | 753 | 1,350 | | | 0585 | East Twin Creek
near Arrowhead
Springs. | 8.80 | 1919-67 | p 3.1 60 | 2,390 | 1,630 | | | 0586 | Waterman Canyon
Creek near
Arrowhead Springs. | 4.65 | {1911-14 }
1919-67 | p1,800 | 1,240 | 2,080 | | ^{*} Observed runoff, 13,680, for 1929-67. ## E4 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 1.—Computed and observed runoff at 48 gaging stations in California —Continued | | | | | Mean snnual runoff | | | | |----------------|--|-----------------------------|------------------------|----------------------------------|--------------------|--------------------|--| | Station
No. | Station name | | | O'iserved | | | | | | | Drainage
area
(sq mi) | Period
of
record | Period of
record
(acre-ft) | period
/ 1958_6 | puted
7) (acre- | | | 0670 | Day Creek near
Etiwanda. | 4.59 | 1950–67 | p2,610 | 3,000 | 2,560 | | | 0734.7_ | Cucamonga Creek
near Upland. | 10.1 | 1927-67 | p5,150 | 4,950 | 7,000 | | | 0780 | Santa Ana River
at Santa Ana. | 1,685 | 1940–67 | e10,500 | 8,270 | 10,300 | | | 0845 | Fish Creek near
Duarte. | 6.36 | 1917–67 | p2,870 | 3,150 | 4,290 | | | 0980 | Arroyo Seco near
Pasadena. | 16.0 | 1910–67 | p 6,3 90 | 5,810 | 6,430 | | | 1105 | Hopper Creek near
Piru. | 23.6 | 1930–67 | e 3,60 0 | 4,130 | 2,480 | | | 1130 | Sespe Creek near
Fillmore. | 251 | 1927–67 | p72,400 | 79,930 | 47,100 | | | 1135 | Santa Paula Creek
near Santa Paula. | 40.0 | 1927–67 | p13,680 | 15,930 | 13,200 | | | 1145 | Matilija Creek
above Reservoir
near Matilija
Hot Springs. | 50.7 | 1948-67 | p15,930 | 22,150 | 14,000 | | | 1160 | North Fork Matilija
Creek at Matilija
Hot Springs. | 15.6 | {1928–32}
{1933–67} | р6,530 | 6,800 | 7,440 | | | 1195 | Carpinteria Creek
near Carpinteria. | 13.1 | 1941–67 | e1,400 | 1,980 | 2,130 | | | 1200 | Atascadero Creek
near Goleta. | 18.8 | 1941–67 | e3,260 | 3,530 | 2,930 | | | 1205 | San Jose Creek near
Goleta. | 5.51 | 1941–67 | p1,170 | 1,760 | 2,050 | | | 1265 | Santa Agueda Creek
near Santa Ynez. | 55.8 | 1940–67 | e2,370 | 3,420 | 2,840 | | | 1284 | Alisal Creek near
Solvang. | 12.2 | 1954-67 | e4,200 | 4,660 | 2,870 | | | 1390 | La Brea Creek near
Sisquoc. | 93.8 | 1943-67 | e3,840 | 5,560 | 3,190 | | | 1395 | Tepusquet Creek near Sisquoc. | 28.6 | 1943-67 | p890 | 1,160 | 1,450 | | | 1430 | Big Sur River near
Big Sur. | 46.5 | 1950–67 | p67,04C | 64,500 | 62,100 | | | 1435 | Salinas River near
Pozo. | 74.1 | 1942-67 | p10,790 | 12,790 | 12,800 | | | 1470 | Jack Creek near
Templeton. | 25.3 | 1949–67 | p9,990 | 10,810 | 11,800 | | | 1476 | Huerhuero Creek
near Creston. | 101 | 1958–67 | e1,150 | 1,140 | 762 | | | 1478 | Cholane Creek near
Shandon. | 227 | 1958–67 | e1,670 | 1,670 | 1,440 | | Table 1.—Computed and observed runoff at 48 gaging stations in California —Continued | Station
No. | Station name | | - | Mean annual runoff | | | | |----------------|---|------|---------------------------|------------------------|----------------------------------|-------------|--| | | | | | Observ | | | | | | | | | Period
of
record | Period of
record
(acre-ft) | cord period | | | 1600 | Soquel Creek at
Soquel. | 10.2 | 1951-67 | р31,780 | 29,130 | 20,700 | | | 1615 | Branciforte Creek
at Santa Cruz. | 17.3 | ${1940-43 \atop 1952-67}$ | p14,620 | 13,090 | 11,600 | | | 1625 | Pescadero Creek
near Pescadero. | 45,9 | 1951-67 | p30,120 | 27,100 | 33,500 | | | 1695 | Saratoga Creek
at Saratoga. | 9.22 | 1933-67 | p7,010 | 5,720 | 4,830 | | | 1760 | Arroyo Mocho near
Livermore. | 38.2 | {1912-30}
1963-67} | p2,980 | | 3,780 | | | 1765 | Arroyo Valle near
Livermore. | 147 | {1912-30}
{1957-67} | p22,080 | 23,220 | 16,600 | | | 1964 | Caliente Creek
above Tehachapi
Creek, near
Caliente. | 165 | 1961–67 | e1,050 | | 1,220 | | | 1972.5_ | Avenal Creek
near Avenal. | 57.1 | 1961-67 | e1,250 | 11114 | 1,080 | | | 2245 | Los Gatos Creek
above Nunez Canyon
near Coalinga. | 95,8 | 1945–67 | e2,180 | 3,380 | 2,010 | | | 3375 | Marsh Creek near
Byron. | 42.6 | 1953-67 | p5,880 | 6,400 | 8,740 | | | 4560 | Napa River near
St Helena. | 81.4 | {1929-32 }
1939-67 } | p65,230 | 67,620 | 48,500 | | #### COLLECTION OF FIELD DATA The reaches of channel near the gages were reconnoitered to locate cross sections with well-defined and consistent reference levels for obtaining the required channel dimensions. The bars and berms used for the reference level represent the highest streambed forms of which particles are subject to annual sediment movement, and the lowest prominent bed forms. The total reach of channel used for the survey was inspected to be certain that the correct reference levels were chosen. Reference levels should all be about the same elevation above the streambed, and the bars or berms used to determine the reference levels should continue along the reach. Figure 1 shows the point bar along one bank of a perennial stream. The white metallic tape is at the reference level. The bars and berms were usually only 0.2–0.6 foot above the water surface at the low-flow condition in perennial streams and almost level from bank to bank. Figure 2 shows the reference level defined by bars and berms in a channel of an ephemeral stream. For those streams investigated the bars and berms formed by an ephemeral stream were often more evident than those formed by a perennial stream. The bed forms that were the basis of the survey were usually related to vegetal zones. Langbein (oral commun., 1967) noted that in midsummer three vegetal zones can be recognized: (1) the in-channel, which is usually free of vegetation; (2) the zone between the level defined by the tops of the point and island bars and the flood plain, which is usually occupied by annuals (forbs and grasses); and (3) the true flood plain, which is occupied by shrubs, some species of which may be phreatophytes. The bars that were used as the reference level in this study were always much lower than the flood plain. The crests of the bars along the perennial streams were often covered with vegetation, and, in some place, the crests were held in place by the vegetation. FIGURE 1.—Point bar along one bank of a perennial stream. White tape is at reference level. FIGURE 2.—Bars and berms along one bank of an ephemeral stream, White tape is at reference level. Photograph by D. O. Moore. The reference level was then chosen at the base of the vegetation. Figure 3 shows a vegetation line along the right bank and a bar on the left bank. Where pools and riffles existed in the channel, it was necessary that cross sections be measured at or near the riffles. The bars or berms that were used to determine the reference levels are not formed along the edges of the pools, and those that are present will probably give erroneous results. It was often difficult to locate good reference levels on both banks. One bank may be almost vertical. It was also apparent from cross sections with bars on both banks that the elevation was about the same on both banks for straight reaches of channel. Therefore, good results could also be obtained by stretching a level line from a good reference point to the opposite bank. Manmade structures in the channel, such as bridge piers, gaging-station controls, and lined banks, did not inhibit the formation of the bars or berms, especially if their influence was at elevations higher than the reference level. Point bars and berms with well-defined reference levels were found just downstream from bridges and gaging-station controls. Well-defined point bars were also found just downstream from large boulders in the channels as shown in figure 4—a view of a cross section in Taquitz Creek near Palm Springs. In figure 4 the white tape is at the reference level. Channel-bed slope and material size appeared to have little effect on width and depth of the cross sections between the bars or berms. The same relation of these channel dimensions to runoff existed for steep reaches of channel in the mountains to the flat slopes of the valley floor. The bed-material size ranged widely even from cross section to cross section within the same reach of channel. Figure 5 shows the material which forms the point bar at section 1 in Arroyo Seco near Pasadena. Figure 6 shows much coarser material on the bar at section 3 about 100 feet downstream from section 1. The relation of channel dimensions to runoff was the same at both sections. Because the channel dimensions, width and depth, varied greatly along the reaches, several cross sections were taken in each reach. As many as five cross sections were surveyed if it was possible to locate that many independent sections. Sections were located one to two stream widths apart, and the reference level for each cross section was determined from separate bars or berms. FIGURE 3.—Vegetation line on right bank and bar on left bank. View downstream. White tape is at reference level. Photograph by D. O. Moore. FIGURE 4.—Well-defined point bar downstream from large boulders in Taquitz Creek near Palm Springs. White tape is at reference level. Photograph by D. O. Moore. FIGURE 5,-Material forming point bar at section 1 in Arroyo Seco near Pasadena. A line was stretched tightly across the channel at right angles to the thalweg at each cross section for which reference levels could be determined. Width was measured between the streamward shoulders of the bars or berms at the reference level. The depths were measured from the line to the streambed at about 20 equidistant points, and the mean depth computed. If the channel was so wide that sag in the line was a factor, a level or transit and rod were used. The widths and mean depths at each cross section were recorded for the reach of channel. Photographs were taken at each cross section for review and, at some cross sections, for determination of bed-material size, as shown in figures 5 and 6. #### METHOD OF ANALYSIS Multiple regression was used to obtain the best fit of the variables by an equation of the form: $$Y = a + b_1 X_1 + b_2 X_2 + b_3 X_3 \tag{1}$$ where Y is a dependent variable, X_1 , X_2 , and X_3 are independent variables, a is the regression constant, and b^1 , b^2 , and b^3 are regression coefficients. FIGURE 6.—Material forming point bar at section 3 in Arroyo Seco near Pasadena. The dependent variable, Y, and the independent variable, X, are known data. The regression constant, a, and the regression coefficients, b_1 , b_2 , and b_3 , are constants which are computed with the criterion that the sum of the squares of residuals of the relation be minimized. A logarithmic transformation will linearize the relations of many hydrologic variables. This transformation was done so the resulting equation has the form: $$Log Y = log a + b_1 log X_1 + b_2 log X_2 + b_3 log X_3.$$ By taking antilogs we obtain the equivalent form: $$Y = aX_1^{b_1}X_2^{b_2}X_3^{b_3}. (2)$$ The calculations involved in solving for the constants are very extensive, and therefore have been programed on a digital computer. All streams were classified as perennial or ephemeral, and separate analyses were made for the perennial and ephemeral streams using (1) the mean annual runoff for the period of record at the gaging station and (2) the mean annual runoff for the 10-year period (water years 1958-67, if available) at the gaging station. The 10-year period was analyzed to determine if channel dimensions were affected by recent hydrologic everts and to have a common base period. The length of record for the published mean annual runoff ranged from 6 to 58 years. #### PERENNIAL STREAMS Using width and depth for each cross section as independent variables for the 28 perennial streams for the period of record gave the smaller standard error of estimate, about 38 percent, and the equation: $$Qp = 186 W^{1.54} D^{0.88} (3)$$ where Qp is runoff in acre-feet per year for perennial streams, W is width in feet, and D is depth in feet. Figure 7 shows equation 3 in graphical form. Either equatior 3 or the graph can be used for estimating runoff when the width and the depth of the cross sections between bars or berms are known. However, neither the equation nor the graph is reliable beyond the range of the independent variables, that is, width, 6-56 feet, and depth, 0.2-1.3 feet. Table 1 and figure 8 show a comparison of the observed runoff, which is published data for each gaging station, and the computed runoff from equation 3 for the 28 perennial streams. The computed runoff was obtained by computing the runoff at each cross section with equation 3 and FIGURE 7.—Relation of annual runoff to channel width and mean depth for perennial streams. taking the average of the cross sections at each gaging site. The gaging station numbers are given in table 1 and figure 8. The analyses for the perennial streams using runoff for the 10-year period 1958-67 showed that the standard error of estimate of the computed annual runoff was about 43 percent. ### EPHEMERAL STREAMS Using width and depth for each cross section as independent variables for the 20 ephemeral streams for the period of record FIGURE 8.—Comparison of observed and computed runoff for perenrial streams. gave a standard error of estimate, about 29 percent and the equation: $$Q_e = 258 W^{0.80} D^{0.80}$$ (4) where Q_e is ephemeral runoff in acre-feet per year, W is width in feet, and D is depth in feet. Figure 9 shows equation 4 in graphical form. The equation or the graph can be used for estimating runoff in ephemeral streams when the width and the depth of the cross sections between bars or berms are known. However, neither equation 4 nor the graph is as reliable beyond the range of the independent variables used in the regression, that is, width 10-135 feet, and depth 0.2-1.1 feet. Figure 10 shows a comparison of the observed runoff, which is published data for each gaging station, and the computed runoff from equation 4 for the ephemeral streams. The computed #### E14 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES runoff was obtained for these ephemeral sites by computing the runoff at each cross section with equation 4 and taking the average of all cross sections at each gaging site. The gaging station numbers are given in table 1 and figure 10. In the anlysis of the shorter period of record (1958-67) for the ephemeral streams, the standard error of estimate of the computed mean runoff was about 48 percent. FIGURE 9.—Relation of annual runoff to channel width and mean depth for ephemeral streams. FIGURE 10.—Comparison of observed and computed runoff for ephemeral streams. #### REPEATED MEASUREMENTS AT GAGING STATIONS Two or three visits were made to selected gaging stations following individual storms to see if the results of the measurements could be duplicated and if the channel bars retained their relative position and size following peak flows. Three series of measurements made at Arroyo Seco near Pasadena and two series at Santa Ana River at Santa Ana indicated that measurements could be duplicated and that the bars retain their relative position and size. The results of the computed runoff are given in table 2. The peak discharge that occurred between the series of measurements and the computed average annual runoff are given in cubic feet per second (cfs) to show the relative magnitude of the peak discharge to the average annual runoff. #### E16 CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES Table 2.—Results of repeated channel geometry measurements at gaging stations | Date | | Width | - | Peak discharge
(cfs) | | Computed average runoff | | |-----------------|----------|----------|------------|-------------------------|-----|-------------------------|---------------------------------------| | | | (feet) | (reet) | | | (cfs) | (acre-feet) | | | Arroyo | Seco ne | ar Pasaden | na (perennial) | | | | | 1967 | | | | | | | | | Nov. 17 | | 18.5 | 0.36 | |) | | | | \mathbf{Do} | | 19.0 | .39 | | } | 9.0 | 6,510 | | Do | | 13.0 | .49 | | , | | | | Nov. 19
1968 | | - | | 1,720 | | | | | Jan. 19 | | 15.0 | .42 | |) | | | | Do | | 15.5 | .38 | | } | 8.3 | 6,040 | | \mathbf{Do} | | 18.0 | .40 | | , | | • | | Mar. 8 | | | | 192 | | | | | Mar. 21 | | 14.0 | .43 | | 1 | | | | Do | | 24.0 | .29 | | } | 9.3 | 6,730 | | | Santa An | a River | at Santa A | Ana (ephemers | ıl) | | | | 1967 | | | | | _ | | · · · · · · · · · · · · · · · · · · · | | Nov. 18 | | 135 | 0.72 | | 1 | 444 | 10.400 | | Do | | 130 | .77 | | ł | 14.4 | 10,400 | | | | | ••• | | • | | | | Nov. 21
1968 | | | | 1,250 | , | | | | Jan. 19 | | 120 | .66 | | ł | 12.8 | 9,300 | #### CONCLUSIONS These analyses indicate that the best results are obtained by computing the runoff using the width and depth between bars or berms for each cross section and then averaging the runoff for each cross section to determine the runoff for the site. The analyses also indicate that the runoff computed from measurements of the channel dimensions more nearly represents the average annual runoff for longer periods of record. The computed annual runoff for 48 streams studied is given in table 1. The standard error of estimate for perennial streams (about 38 percent) and for ephemeral streams (about 29 percent) compared favorably with a study of streamflow generalization in the California Central Valley by R. W. Cruff (written commun., 1966). His study showed a standard error of estimate of 33 percent using drainage area, surface storage index, and mean annual precipitation to compute mean annual discharge for perennial and ephemeral streams. Other methods are also available for estimating runoff on ungaged streams using climatologic or topographic factors, but there is a need for a reconnaissance technique based on measurements of the stream itself. Accurate #### CHANNEL GEOMETRY OF SELECTED STREAMS IN CALIFORNIA E17 data and good maps are not always available for determining the climatologic and topographic factors, especially in arid and semiarid regions. This method meets the need, and the results obtained were even better for the ephemeral streams that are so common in arid regions than for perennial streams. ☆ U.S. Government Printing Office: 1977-240-961/126